Desktop superconducting photon detectors and ... computers? Quantum Opus, LLC Aaron J. Miller, PhD Founder, President # Outline - Superconducting photon detection - Ideal photon detectors - Superconducting Transition-Edge Sensors - Superconducting Nanowire Detectors - Quantum Opus commercial nanowire detectors - Laboratory system - Desktop system - New applications of a cool technology - Optical Communication - Cryogenic Computing - Quantum Sensing # Motivation for Single-Photon Detection - Fundamental quantum information science - Quantum key distribution - Random number generation - LiDAR from 10 cm to 1 cm, range from 1 km to 10s km - Single-molecule fluorescence - Oxygen singlet detection for drug delivery studies - Non-invasive "x-rays" - Ultra-low-power telecommunication (Mars-link, battlefield) ### The ideal detector Eisaman, Fan, Migdall, Polyakov (2011)*: We consider an ideal single-photon detector to be one for which: the **detection efficiency** (the probability that a photon incident upon the detector is successfully detected) is 100%, the **dark-count rate** (rate of detector output pulses in the absence of any incident photons) is zero, the **dead time** (time after a photon-detection event during which the detector is incapable of detecting a photon) is zero, and the timing jitter (variation from event to event in the delay between the input of the optical signal and the output of the electrical signal) is zero. Ideal Specs. DE = 100% DCR = 0 cts/s Dead-time = 0 s Jitter = 0 s ^{*} REVIEW OF SCIENTIFIC INSTRUMENTS 82, 071101 (2011) # Motivation for superconducting detectors - Fundamental excitation energy meV instead of eV - Simple device design—usually cleaner response - Low operating temperature helps thermal noise limits - Performance benefits outweigh cryogenic costs - Relatively new technology—innovations are frequent Two main "winning" photon counting technologies: TES, SNSPD # Superconductivity # Useful features of superconductors - True zero dc resistance - Sharp transition via I, H, T - Large resistance change - (Relatively) simple electrothermal system with rapid thermalization - Extremely low noise TES vs Nanowire... # Transition-edge sensor (TES) electrothermal system # Detecting photons with a W-TES # Photon number resolution of TES devices Lita, Miller, Nam, OPTICS EXPRESS, 3 March 2008 v16(5) 3032 # Nanowire (SNSPD) electrothermal system ### Convenient Conceptual Principle of Operation # Demonstrated Performance QO founder assisted in the construction and demonstration of NIST 8-channel high-efficiency nanowire system – first in the world. First 8-channel >1520nm system with SDE >80% on all channels # Demonstrated Performance NIST 8-channel system demonstrated on-site at the Institute for Quantum Computing (U. Waterloo) # Revolutionary Performance #### Without nanowire devices - Goal of cascaded spontaneous parametric down conversion to generate entangled "triplets" of photons. - Waterloo group previously demonstrated a generation rate of 7 triplets per hour using InGaAs/InP SPDs (10-25% DE, DCR 10²-10⁴ cts/sec)[1] #### With nanowire devices - Detection efficiencies between 80% and 90% on all channels - Triplet rate increased to ~600 triplets per hour an 87x increase - Measurement performed in one week that would have taken almost two years. - Published 2014 in Nature Photonics[2] [1] L. K. Shalm, et al., Three-photon energy-time entanglement. Nature Physics **9**, 19-22 (2013). [2] D. R. Hamel, et al., Direct generation of three-photon polarization entanglement, *Nature Photonics* **8**, 801–807 (2014) # Challenges with the NIST system - Bulky - Expensive - Fragile - Sorption-cooled ³He/⁴He unit required 2 hrs. of downtime every recharge (8 hrs.) - Not commercially available # Commercial goals for SNSPDs - Broadband Visible, NIR (esp. telecom bands) - High detection efficiency (> 80% @ 1550 nm) - Low dark-count rate (intrinsic < 100 cts/sec, ungated) - Low dead time (< 25 ns) - Low jitter (< 50 ps) - Ungated operation - No damage from light overload - Control and read-out with conventional electronics - "Invisible" cryogenics # Quantum Opus Founded in March 2013—three founding members and private equity. #### Aaron J. Miller, PhD - B.A. in Physics/Mathematics, Albion College, 1995 - Ph.D. in Physics, Stanford University, 2001 - Postdoc/Staff Scientist NIST 2001-2005 - Asst./Assoc. Professor, Albion College 2005-2015 #### Holly B. Miller, MBA - B.A. in Economics and French, Albion College, 1996 - CPA with Coopers and Lybrand, PwC - Internal and external audit, ethics - MBA, Finance Concentration, MSU 2015 #### Amy Conover, MS - Assembly and Measurement Technician - QA and process control #### Tim Rambo, PhD - B.A. in Physics, Comp. Sci, Albion College, 2009 - Ph.D. EECS, Northwestern, 2016 #### Josh A. Cassada, PhD - B.A. in Physics, Albion College, 1995 - Ph.D. in Physics, U. Rochester, 2000 - 13 years Navy pilot and instructor - Worked for ~6 mo. on process dev. - Selected for Astronaut program June 2013 # Nanowire device # Device Assembly and Optical Alignment Zirconia fiber ferrule Zirconia sleeve SNSPD Chip Sapphire rod #### SHI Cryogenics Components: a typical configuration for commercial systems. Cold Head Compressor One of our commercial goals: design a more compact system # Opus One #### Physical - 3U 19" Rack Mount - Modular construction - Upgradable to 32 ch - Convenient electronics #### Optical/Electrical - NIR DE = 80 % (1550 nm) - Dead time < 25 ns - Jitter < 60 ps - DCR < 100 cts/sec # Modular Electronics Low-noise, high-speed amplifier and bias module integrates with SIM rack for computer control and monitoring ### Expandable to 16 detectors **4 Devices** **8 Devices** **16 Devices** Two high-efficiency superconducting nanowire detectors coupled to SMF28e fibers and coaxial readout cables. # Custom 32-channel System Customer installation examples Opus One cryostat and electronics Water-cooled Compressor Shelf above optical table Standard 19-inch rack ## Recent system performance: Efficiency # Recent system performance: Jitter # Current Research and Development - Decreased polarization dependence (goal: <5%) - Increased collection area (goal: 30+ µm MM fiber) - Increased count rate, PNR (goal: G-cnt/sec) - Multimode fiber coupling - Compact multi-channel instrumentation (goal: 100s) - Increased efficiency (goal: 90% at 1550nm) - Compact cryogenics # The **Opus Two** — The world's first desktop <2 K Cryosystem - Continuous system operation; expected service interval 20,000 hours. - Ultra-compact cryocooler and electronics draw <300 Watts - Fully air-cooled - Base temperature: 1.8K (<1 K option) - 32+ detectors per system - Available Summer 2018 National Institute of Standards and Technology U.S. Department of Commerce # SBIR-funded revolutionary performance Opus One | System Style | 6U Rack-Mount Laboratory | Ultra-Compact Low-Power | |------------------------|--------------------------|-------------------------| | System Wall Power Draw | 2.5 kW | 0.3 kW | | Operating Temperature | 2.5 K | 1.8 K (<1 K option) | | Enclosure Cooling | Water or Air | Air | | System Volume | 0.16 m³(10000 in³) | 0.07 m³ (4300 in³) | | System Weight | 160 kg (350 lbs) | 30 kg (70 lbs) | # Optical Space Communication Performance and characterization of a modular superconducting nanowire single photon detector system for space-to-Earth optical communications links Brian E. Vyhnalek, Sarah A. Tedder, and Jennifer M. Nappier National Aeronautics and Space Administration Glenn Research Center Cleveland, OH, USA # Not quantum... but also not von Neumann #### **Superconducting Optoelectronic Circuits for Neuromorphic Computing** Jeffrey M. Shainline,* Sonia M. Buckley, Richard P. Mirin, and Sae Woo Nam National Institute of Standards and Technology, 325 Broadway, Boulder 80305, Colorado, USA PHYSICAL REVIEW APPLIED 7, 034013 (2017) SNSPD: 20 aJ/synapse event BIO: 1 pJ/synapse event CMOS: 20 pJ/synapse event Brain: ~10¹⁴ synapse events/sec Achieve this rate at 2 mW of cooling @ 2K, 200 W wall draw # Generation of degenerate, factorizable, pulsed squeezed light at telecom wavelengths Thomas Gerrits¹, Martin J. Stevens¹, Burm Baek¹, Brice Calkins¹, Adriana Lita¹, Scott Glancy¹, Emanuel Knill¹, Sae Woo Nam¹, Richard P. Mirin¹, Robert H. Hadfield², Ryan S. Bennink³, Warren P. Grice³, Sander Dorenbos⁴, Tony Zijlstra⁴, Teun Klapwijk⁴, and Val Zwiller⁴ # Plans and Possibilities - Custom superconducting device fabrication - Novel device architectures - Integrated optics and detectors - Multi-element devices, photon number resolution - Fiber quantum repeaters in telecom closet - Cryogenic logic development - Mid-infrared and ultraviolet photon counting - Thermal imaging at NIR - α , β , γ , e^- particle detection - Terahertz sensing and imaging - Low wall-draw cooling for microwave LNAs - Desktop Dilution Refrigerator? 500nW cooling at 50 mK Memorandum # Multi-photon detection using a conventional superconducting nanowire single-photon detector CLINTON CAHALL,^{1,*} KATHRYN L. NICOLICH,² NURUL T. ISLAM,³ GREGORY P. LAFYATIS,² AARON J. MILLER,⁴ DANIEL J. GAUTHIER,² AND JUNGSANG KIM^{1,5} 1534